

NASA Authorization Act of 2005

The Administrator shall establish a program to develop a sustained human presence on the moon, including a robust precursor program to promote exploration, science, commerce and U.S. preeminence in space, and as a stepping stone to future exploration of Mars and other destinations.

GLOBAL EXPLORATION STRATEGY

- Use the moon to prepare for future human and robotic missions to Mars and other destinations
- Pursue scientific activities to address fundamental questions about the solar system, the universe, and our place in them
- Extend sustained human presence to the moon to enable eventual settlement
- Expand Earth's economic sphere to encompass the moon and pursue lunar activities with direct benefits to life on Earth
- Strengthen existing and create new global partnerships
- Engage, inspire, and educate the public

Constellation Systems

COMPONENTS OF THE CONSTELLATION PROGRAM

Ares V: **Heavy Lift Launch Vehicle**

> Ares I: **Crew Launch Vehicle**

MAP OF CONSTELLATION CONTENT ACROSS NASA

Ames

- Lead Thermal Protection System Advanced Development Program
- Aero-Aerothermal database
- Ares Abort simulations
- Software and Guidance,
 Navigation & Control support

Glenn

- Lead Service Module and Spacecraft Adapter integration
- Flight Test Article "Pathfinder" fabrication
- Ares I-X upper stage simulator lead
- Ares power, thrust vector control and sensors lead
- J-2X altitude/in-space testing

Lockheed

Martin

Systems Engineering & Integration support

Langley

- Lead Launch Abort System integration
- Lead landing system
 Advanced Development Program
 Ares I-X vehicle integration
- Ares aerodynamics lead
- Systems Engineering & Integration support

Goddard

Communications Support

Pratt Whitney Rocketdyne

Thermal Protection System support

Marshall

- Home for Ares Project
- Ares I and V development and integration lead
- LAS and SM
 Systems Engineering &
 Integration Support

Dryden

- Lead Abort Flight Test Integration/Operations
- Abort Test Booster procurement
- Flight Test Article
- Development/Integration

Johnson

ATK

- Home for Program
- Home for Projects: Orion,
 Mission Ops, EVA, Lunar Lander
- Lead Crew Module integration
- Orion Spacecraft Integration
- GFE projects management
- Flight Test Program

Stennis

Boeing

 Rocket Propulsion Testing for Ares

Kennedy

- Home for Ground Ops Project
- Ground processing
- Launch operations
- Recovery operations

BUILDING ON A FOUNDATION OF PROVEN TECHNOLOGIES

Launch Vehicle Comparisons

Space Shuttle

Height: 56m Gross Liftoff Mass: 2040Mt

25Mt to LEO

Ares I

Height: 98m Gross Liftoff Mass: 910Mt

22Mt to LEO

Ares V

Height: 109m Gross Liftoff Mass: 3310Mt

53Mt to TLI 65Mt to TLI in Dual-Launch Mode with Ares I 131Mt to LEO

Saturn V

Height: 111m Gross Liftoff Mass: 2950Mt

> 45Mt to TLI 119Mt to LEO

Project Ares: The Launch Vehicles

The safest, most reliable and most affordable means of meeting mission requirements is a system derived from proven components

- Builds on heritage from Apollo, space shuttle,

commercial launch vehicles

- Capitalizes on human rated systems and existing facilities
- The most straightforward growth path to later exploration launch needs

CONSTELLATION

Ares I: Crew Launch Vehicle

- Serves as the long term crew launch capability for the U.S.
- 5 segment shuttle-derived solid rocket booster
- New liquid oxygen / liquid hydrogen upper stage using J-2X engine
- Adds Launch Abort System

(5 segment

Solid Rocket Booster)

CONSTELLATION

ARES I

ARES V

ORION

LUNAR LANDER

Ares V: Heavy Cargo Launch Vehicle

Lunar Capability

- Liquid oxygen / liquid hydrogen core stage
 - Heritage from the Shuttle External Tank
- Commercial heritage RS-68 main engines
- Payload capability:
 - 106 metric tons to low Earth orbit
 - 131 Metric tons to low Earth orbit using Earth Departure Stage
 - 53 metric tons trans-lunar injection capability using Earth Departure Stage
- Can be certified for crew if needed

Composite Shroud

Lunar Lander

Earth Departure Stage (EDS)

Interstage

Core Stage (5 Segment 2 Solid Rocket Boosters)

CONSTELLATION

ARES V

ORION

LUNAR LANDER

Orion: The Crew Exploration Vehicle

Orion will support both moon and space station missions

- Designed to operate for up to 210 days in Earth or lunar orbit
- Separate crew and service modules
- Vehicle designed for lunar mission with 4 crewmembers
- Can accommodate up to 6 crewmembers for Mars and space station missions
- Potential to deliver pressurized and unpressurized cargo to space station

CONSTELLATION

ARES I

ARES \

ORION

LUNAR LANDE

Orion Elements

Orion Crew Exploration Vehicle (JSC)

- NASA Management and Integration
- Prime contract Lockheed Martin -Design, development and production

Spacecraft Adapter (GRC)

- Structural transition to Ares launch vehicle
- Under Prime contract

Launch Abort System (LaRC)

- Emergency escape during launch
- Under Prime Contract

Crew Module (JSC)

- Crew and cargo transport
- Under Prime contract

Service Module (GRC)

- Propulsion, electrical power, fluids storage
- Under Prime Contract

Test Abort Booster (DRC)

> Procured through USAF contract

In-house design

THE LUNAR LANDER

- Visits start with 7 days on surface
- Length of stays increases step-by-step
- Builds up to 6 month lunar outpost crew rotations
- Global access capability
- Return to Earth anytime
- Deliver about 16 metric tons of dedicated cargo
- Provide airlock for surface activities
- Descent stage:
- Liquid oxygen / liquid hydrogen propulsion
- Ascent stage:
 - Storable propellants

LUNAR LANDER

TYPICAL LUNAR REFERENCE MISSION

- Ares V liftoff; solid rocket booster separation
- Earth Departure Stage performs Earth orbit insertion
- Payload shroud separates to expose Lunar lander
- Ares I liftoff; first stage and upper stage separate
- Upper stage performs Earth orbit insertion; Orion separates
- Orion docks with Lunar module and Earth Departure Stage
- Earth Departure Stage fires for lunar destination
- Orion and Lunar lander separate from Earth Departure Stage
- Lunar orbit insertion

- Lunar lander separates from Orion and lands on moon
- 4 astronauts conduct lunar activities
- Lunar lander ascent stage lifts off from surface
- Ascent stage and Orion dock for crew transfer
- Orion performs trans-Earth injection burn
- Orion and service module separate and re-enter Earth's atmosphere
- Orion decelerates through Earth's atmosphere
- Parachutes open; capsule descends for landing and recovery

CONSTELLATION CAN LAND ANYWHERE ON THE MOON Previous Missions Landed in Equatorial Band **North Pole** Central Farside Highlands Aristarchus Plateau Rima Bode Mare Smythii **Mare Tranquillitatis** 6 **5**11 12 14 Oceanus 📐 <mark>16</mark> **Procellarum Orientale Basin** Floor South Pole - Aitken Basin Floor Luna Surveyor Apollo **South Pole** Potential Constellation **Landing Sites Near Side Far Side**

Click link below:

- 1) Click on middle of map to load site
- 2) Go to Missions tab and Select Lunar
- 3) Click Play button and turn up volume:

http://www.explorationworkforce.com/draftmap

POSSIBLE SOUTH POLE OUTPOST

- The lunar South Pole is a likely candidate for an outpost site
- Several areas with greater than 80% sunlight and less extreme temperature swings
- Elevated quantities of hydrogen, possibly water ice in permanently shadowed craters
- Step-by-step outpost construction:
 - Power system
 - Communications/navigation
 - Habitat
 - Rovers

THE FIRST STEP TO MARS AND BEYOND Regaining and extending operational experience in a hostile planetary environment Developing capabilities needed for opening the space frontier Preparing for human exploration of Mars Science operations and discovery

Using Current Shuttle Workforce and Infrastructure

Ares I-X Test Flight 2009

- Comprised of re-outfitted
 SRB serving as the first
 stage
- Launching from the Shuttle
 Mobile Launch Platform
- Relies on current KSC/USA
 Ground Processing
 workforce and facilities

